RECLAMATION Managing Water in the West **Central Valley Project** Cost Allocation Study --**Irrigation and Municipal &** Industrial (M&I) Benefits **Public Meeting** August 9, 2013 U.S. Department of the Interior Bureau of Reclamation # CVP-CAS (Central Valley Project Cost Allocation Study) - Meeting Purpose - Project Status - Water Supply Benefit Analysis Approach (Irrigation and M&I) - Next Steps # CVP-CAS (Central Valley Project Cost Allocation Study) - Background - Cost Allocation Study Purpose and Process - http://www.usbr.gov/mp/cvp/cvp-cas/index.html - Summary of 5/17/12 Meeting - Water Supply Modeling Analysis Approach #### **CVP-CAS Schedule** #### **CVP-CAS Schedule Legend** #### **CVP-CAS Historic EV Summary** ## Water Supply Benefit Analysis Approach - Three Water Supply Benefit Project Purposes: - Irrigation - Municipal & Industrial (M&I) For each water supply project purpose, the general annual economic benefit estimation approach involves multiplying: - Value per acre foot (AF) * - Annual Water Deliveries (AF) # CalSim Input and Economic Analysis - CalSim Hydrology Modeling - BOR Hydrologist working with Central Valley Operations Office - Includes Biological Opinions - Economic Analysis - Irrigation Deliveries - M&I Deliveries # Benefits (Future and Historic) and Justifiable Expenditure - Justifiable Expenditure: - One step of the Separable Cost-Remaining Benefits (SCRB) cost allocation methodology. - Represents the maximum amount to be allocated to each project purpose. - Calculated as the lesser of the multi-purpose project benefits or single-purpose project costs for each project purpose. # Future Benefits and Justifiable Expenditure If future benefits are greater than single-purpose costs, then the justifiable expenditure is equal to the single-purpose costs. Additional benefit analysis is not necessary. | | Water Supply | | |-------------------------|--------------|------| | Allocation | Irrigation | M&I | | Future Benefits | \$80 | \$50 | | Historic Benefits | | | | Estimated SPA Costs | \$60 | \$40 | | Justifiable Expenditure | \$60 | \$40 | | | | | # Future and Historic Benefits and Justifiable Expenditure If future benefits are less than single-purpose costs, historic benefits are estimated & added to future benefits before comparing to single-purpose costs to determine justifiable expenditure. | | Water Supply | | |-------------------------|--------------|------| | Allocation | Irrigation | M&I | | Future Benefits | \$40 | \$30 | | Historic Benefits | \$10 | \$20 | | Total Benefits | \$50 | \$50 | | Estimated SPA Costs | \$60 | \$40 | | Justifiable Expenditure | \$50 | \$40 | | | | | #### **Irrigation Benefits Methodology** - Two Options for Estimating Future Irrigation Benefits: - Use SWAP Model to estimate future cropping patterns and irrigation benefit values. - Use SWAP Model to estimate future cropping patterns and Farm Budget Tool to estimate irrigation benefit values. #### **Irrigation Benefit Methodology** Objective: Identify changes in net farm income generated by the CVP from a national perspective - Two approaches: - State Water Agricultural Production Model (SWAP) - Reclamation Farm Budget Tool #### **Estimating Irrigation Benefits** #### Analytical Process: - Identify the change in crop acreage "with" and "without" the CVP. - Use SWAP Model or Farm Budget Tool to measure the changes in per-acre net farm income by crop related to the change in crop acreage. - Transform the \$/acre benefit value into \$/AF #### **SWAP Model** - SWAP is a widely accepted basin-level agricultural impact model for the Central Valley of California. - Purpose: to dynamically estimate the change in irrigated acreage for the Central Valley given a change in CVP water deliveries. - Output: changes in irrigated acreage and net agricultural income. #### **Reclamation Farm Budget Tool** - Reclamation's Farm Budget Tool is a spreadsheet application that allows the user to develop and analyze farm-level crop enterprise budgets in accordance with Reclamation Policy. - Purpose: to measure the change in net farm income by crop given a change in acreage. - Output: net farm income for each crop included in the analysis. ### Irrigation Benefit Estimation Considerations - SWAP Interface with CALSIM - SWAP is well-accepted model - SWAP provides faster turnaround on analyses - SWAP used for future benefits only - Farm Budget Tool can be used for historic and future benefits - However, future cropping patterns must be projected. **Objective: Identify value of M&I water supply:** - Two Approaches: - Demand model to estimate the value of water for M&I purposes - Cost based approaches (i.e., cost minimization and forgone use) The Economic and Environmental Principles and Guidelines for Water and Related Land Resources Implementation Studies (P&G's) indicate the general measurement standard of value is willingness to pay (WTP). - The P&G's also indicate that other approaches can be used to estimate benefits when market based measures of WTP are not possible. - One alternative method includes cost based approaches. - M&I benefits as measured by consumers WTP can be estimated through the use of previously developed M&I demand models. - M&I benefits using a cost based/forgone use approach can be estimated using models such as the Least Cost Planning Simulation Model (LCPSIM) and others. #### Demand Model Based Approach - Statistical models have previously been developed by BOR using data from 11 water agencies in California and Nevada. - Additional models will be run to include only California data. - An economic value per acre foot will be obtained from these models, representing an average benefit. #### Cost Based - Forgone Use Approach - If the demand model approach is not used, a least cost modeling approach (e.g. LCPSIM) would be used. - This approach is based on management strategies that minimize costs given regional demand and supplies. - Shortage losses are measured in terms of forgone use or opportunity cost. ### M&I Benefit Estimation Considerations - The demand model approach provides estimates of WTP. - The demand model approach based on M&I use provides a relatively high estimate of benefits compared to a more conservative value estimated using a cost of service or forgone use approach. ### M&I Benefit Estimation Considerations Previous California surface storage planning studies have primarily used the cost based – forgone use (LCPSIM) approach. #### **CVP-CAS Next Steps** - Public Document to Address Comments and Responses - Continued Refinement of Process and Schedule - Upcoming Public Meeting - November 15, 2013 #### **CVP-CAS** - http://www.usbr.gov/mp/cvp/cvp-cas/index.html - Brooke Miller-Levy, Project Manager